DOCUMENT RESUME

ED 276 641 SO 017 487

TITLE Initiative for the Bicentennial of the U.S.

Constitution.

INSTITUTION National Endowment for the Humanities (NFAH),

Washington, D.C.

PUB_DATE 86 NOTE 14p.

PUB TYPE Guides - Non-Classroom Use (055)

EDRS PRICE MF01/PC01 Plus Postage.

DESCRIPTORS Constitutional History; Fellowships; Governance;

*Grantsmanship; Program Descriptions; Program Proposals; Research Design; *Research Projects;

United States History

IDENTIFIERS *Bicentennial; *United States Constitution

ABSTRACT

The 200th anniversary of the United States Constitution offers a singular occasion for encouraging renewed scholarly interest in and public reflection about the principles and foundations of constitutional government. Toward that end, this publication presents categories and guidelines within each of the National Endowment for the Humanities regular grant-making divisions to promote and to solicit study and public appreciation of the history and principles of the Constitution. Contents include: "Topics of Special Interest," which lists eight suggested areas for history of the period, Constitutional principles, the United States Constitution and the world, individual rights, character of democracy, American Federalism, political institutions, and constitutional interpretation; "How to Apply"; "Division of Fellowships and Seminars," which describes the criteria for the various grants for bicentennial projects; "Division of Research Programs"; "Division of Education Programs"; "Division of General Programs"; "Office of Challenge Grants"; "Office of Preservation"; and "Division of State Programs." (TRS)

Initiative for the Bicentennial of the U.S. Constitution U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)
This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this docu-ment do not necessarily represent official OERI position or policy. 56017487 the same of the sa

Initiative for the Bicentennial of the U.S. Constitution

he 200th anniversary of the United States Constitution offers a singular occasion for encouraging renewed scholarly interes: in, and public reflection about, the principles and foundations of constitutional government. Toward this end, the Endowment has initiated a number of new categories within each of its regular grant-making divisions to promote the study and public appreciation of the history and principles of the Constitution.

Accordingly, the Endowment welcomes proposals involving studies by scholars over the whole range of philosophical and historical questions raised by the Constitution and the founding period. Moreover, the Endowment wishes to encourage the wide dissemination of the results of such studies as well as of the best work now existing through conferences, public lectures, and exhibitions; through television, radio, and motion picture productions; and through curricular and extracurricular programs engaging students at all levels, teachers, and general audiences.

Proposals are solicited on the philosophical, literary, historical, and political origins of the Constitution; the relation of the structure of the Constitution to American political, social, and intellectual culture; and the connection between self-government and the purposes of human life.

In the act that established the National Endowment for the Humanities, the term humanities includes, but is not limited to, the study of the following disciplines: history; philosophy; languages; linguistics; literature; archaeology; jurispruden 2; the history, theory and criticism of the arts; ethics; comparative religion; and those aspects of the social sciences that employ historical or philosophical approaches.

Topics of Special Interest

(The following is not meant to restrict the areas in which applications will be accepted but is intended to indicate possible approaches to the study of the Constitution. Proposals are welcome from all fields of the humanities.)

- 1. History of the Period
 This topic may include the
 Constitutional Convention and
 relevant events and documents that
 preceded and followed it such as the
 Articles of Confederation and the
 Annapolis Convention, the state
 ratification debates, *The Federalist* and
 Anti-Federalist Papers, and political
 and legal debates concerning the
 scope and meaning of the
 Constitution.
- 2. Constitutional Principles
 Work in this area might include the theoretical antecedents—ancient, medieval, and modern—of the Constitution; the founders' understanding of human nature and its relevance to Constitutional politics; the character of the novus ordo seculorum that the Constitution was intended to inaugurate; the relation of civil to natural rights; and the founders' views respecting the connection between the Constitution and national character and culture.

3. The U.S. Constitution and the World

Under this heading, projects might explore similarities to and differences between the U.S. Constitution and the constitutions of other nations, as well as possible differences of principle and purpose among modern democratic countries that can be seen by a comparison of the U.S. Constitution with the constitutions and laws of other countries.

- 4. Individual Rights
 Work here could include the relation of the original structure of the Constitution to the preservation of natural and civil liberties, the connection between the rights enumerated in the Bill of Rights and elaborated by the Supreme Court and the broader principles of republican government contained in the preamble and body of the Constitution, and the pursuit of individual happiness and the national
- 5. The Character of Democracy
 This category includes the relation of
 current American life and culture to
 the Constitution and the principles
 underlying it; the connection between
 democratic government and the
 cultivation of human excellence; and
 the American character as it is
 revealed through American art and
 literature, and as seen through the
 eyes of non-American observers.

well-being:

- 6. American Federalism
 In this area, the Endowment
 encourages exploration of the
 principles of compact and agreement
 underlying the federal structure, the
 relation of state constitutions to the
 U.S. Constitution, and the intent and
 reality of federalism.
- 7. Political Institutions
 Study here would include the institutions of the presidency, the Congress, and the Supreme Court as they are related to the whole of the Constitution and as seen through the disciplines of the humanities.
- 8. Constitutional Interpretation
 This category includes projects that seek to examine the history of scholarly treatments and popular conceptions of the Constitution as well as projects that seek to understand the meaning of the text through legal, historical, and philosophical studies.

Alexander Hamilton

How to Apply

All divisions at the Endowment are participating in this special initiative for the Bicentennial of the U.S. Constitution. Proposals are expected to meet the guidelines of the particular division that best fits the character of the project. Applications for fellowships, for instance, will be expected to meet guidelines for the Division of Fellowships and Seminars, while projects intended for a general audience should meet guidelines of the Division of General Programs. Projects that do not meet the guidelines of a specific program or that are aimed in part at general audiences and involve several programs will most often be received by the Division of General Programs. Questions regarding the appropriate division to which a particular application should be submitted may be referred to the Office of the Bicentennial.

Division guidelines may be obtained from the

Office of the Bicentennial Room 504 National Endowment for the Humanities 1100 Pennsylvania Avenue, N.W. Washington, D.C. 20506

Additional information and assistance may be obtained from the Public Affairs Office at 202/786-9438. Although the Public Affairs Office does not maintain a general mailing list, it can respond to specific requests for publications. Guidelines and application forms are generally available two months in advance of an application deadline. Faster service can be provided if a self-addressed mailing label is enclosed with a request for information.

Division of Fellowships and Seminars

Through its fellowship and summer stipend programs, NEH encourages and supports advanced study and research in disciplines of the humanities by people of diverse interests, backgrounds, and circumstances. Projects supported by Endowment fellowships and summer stipends may contribute to scholarly knowledge, to the conception and substance of individual courses in the humanities, or to the general public's understanding of the humanities. Projects may treat broad topics or consist of study and research in a specialized field.

In 1983 the division announced special competitions for Constitutional Fellowships and Summer Stipends, and in 1985 a special competition for younger scholars. These programs provide support for college and university teachers, independent scholars, and students to pursue study and research related to the U.S. Constitution. The division also welcomes applications to conduct summer seminars on bicentennial topics within its two seminar programs—one for college teachers and the other for secondary school teachers.

In the summer of 1986, the division will sponsor a series of three pilot Bicentennial Seminars for Law Professors focusing on the political, historical, and philosophical origins and intentions of the framers of the U.S. Constitution. The Endowment expects to continue this program in the coming years.

Scholars engaged in or planning research, writing, or teaching related to the Constitution are encouraged to call or write the division or the Office of the Bicentennial.

The following list of grants for bicentennial projects indicates the topics of projects funded by this program:

Gerald Gunther
Stanford University
The Biography of Learned Hand:
The Judge and the Man
Michael G. Kammen
Cornell University
The Cultural Impact of the U.S.
Constitution, 1789 - Present

Fellowships

Jack Rakove

Russell A. Kirk Unaffiliated Edmund Burke and the American Constitution

Drew McCoy University of Texas at Austin The Last of the Fathers: James Madison and the Republican Legacy, 1817-1836

Thomas L. Pangle
University of Toronto
The Philosophic Principles Informing
the American Constitution

Stanford University
Original Meanings: Political
Experience and Thought in the
Framing of the Constitution
Harry N. Schieber
University of California, Berkeley
Federalism and Constitutional Values:
California and the Nation, 1849-1985

The following list of grants for bicentennial projects indicated the types of projects funded by the summer seminars for secondary school teachers or college teachers programs:

Summer Seminars for Secondary School Teachers John Roche Tufts University, Fletcher School of Diplomacy Wise, Locke, and Adams: The **American Constitution** A close examination of Wise's A Vindication of the Government of the New England Churches, Locke's Second Treatise, and Adams' Dissertation on the Cannon and Feudal Law, revealing the religious and secular traditions of the seventeenth and eighteenth centuries that resulted in the Constitution of 1787.

Robert V. Remini
University of Illinois, Chicago
Locke, Madison and Tocqueville:
Evolution of Democracy
An intensive study of John Locke, The
Federalist, and Democracy in America,
showing the progress and evolution of
democracy from the colonial period to
the mid-nineteenth century in
America.

Summer Seminars for College Teachers Wilson Carey McWilliams
Rutgers University
Federalists and Anti-Federalists
An examination of the framing of the U.S. Constitution, focusing on the political philosophy of the proponents of the Constitution and their appeal to a "new science of politics" as contrasted with the theories and opinions of their Anti-Federalist opponents.

Walter Murphy
Princeton University
Toward a Constitutional
Jurisprudence
An intensive study of constitutional
jurisprudence focusing on the
American Constitution as a
humanistic, social, and political
document.

Division of Research Programs

The division provides support for long-term and collaborative projects in the humanities, major research conferences, the preparation of reference works and editions, the organization of research materials, and the subvention of publication expenses. Scholars engaged in such activities as they relate to the Bicentennial are encouraged to call or write the division or the Office of the Bicentennial.

As a special initiative for the Bicentennial of the Constitution, the Endowment encourages proposals on the American political order, collections of the founding period's basic works and documents, and the publication of collections of public and private papers of the founding period.

The following list of grants for bicentennial projects indicates the types of projects funded by this division.

Reference Works
Leonard W. Levv
Claremont Graduate School
The Encyclopedia of the American
Constitution
Research and publication of a fourvolume encyclopedia containing 2,000
alphabetically arranged articles
covering the history and present state
of American constitutional law,
ranging from abolitionism to John
Peter Zenger's case.

Philip Kurland and Ralph Lerner University of Chicago Publication of a collection of documents with commentaries by the editors from the earliest settlements of the American colonies from the seventeenth century to the 1830s, illustrating how the Constitution was

conceived, ratified, and interpreted by the Founders.

John P. Kaminski
University of Wisconsin, Madison
The Documentary History of the
Ratification of the Constitution and
the Bill of Rights
Research and publication of a
collection of documents with
annotations and indices recording the
public and private debate from 1787 to
1791 over the ratification of the
Constitution, the first elections under
the new government, and the proposal
and adoption of the Bill of Rights.

Division of Education Programs

The division supports a wide variety of projects aimed at improving humanities education at all levels of instruction, both public and private. Projects in this division may address themselves to such activities as improving specific course offerings; sponsoring conferences, workshops, or institutes for teachers and professors; developing teaching materials; or planning collaborative ventures to link schools, colleges, universities, and other educational institutions in efforts to improve the humanities.

As a special initiative, the divisio i particularly invites proposals from scholars interested in conducting institutes for secondary school teachers on the history and principles of the Constitution. These institutes provide opportunities for teachers of history, civics, American civilization, and social studies to learn more about the Constitution and the nature of constitutional government. Institutes are held either in the summer or during the school year, and they may

employ a variety of formats. Scholars interested in directing such institutes should call or write the division or the Office of the Bicentennial.

The following list of grants for bicentennial projects indicates the types of projects funded by this division:

Humanities Instruction in
Elementary and Secondary Schools
Harvey C. Mansfield, Jr.
Harvard University
The American Experience
A four-week summer institute for high school teachers on the meaning of the American Revolution and the "new political science" embodied in the Constitution. The institute features lectures and discussion of readings from Locke, Montesquieu, The Federalist, and Tocqueville.

Issac Kramnick
Cornell University
The American Constitution: Its
Origins and Evolution
A summer institute for twenty-five
high-school teachers on the history
and intellectual development of the
Constitution.

Division of General Programs

The Division of General Programs supports projects designed to interpret for general audiences significant work and important themes within the humanities. The means for reaching general audiences include radio and television programming, interpretive exhibitions, lectures, conferences, publications, or any combination of these or other media. Applicants include museums and historical organizations, libraries, colleges and universities, television and radio

producers, and a variety of other associations and institutions.

At present the division is especially interested in encouraging major efforts that have the potential to educate the general public on all facets of the history, principles, and nature of the American constitutional experience. Proposals that involve radio and television productions, public lectures, or any of the means mentioned above, or proposals that significantly involve the general public in university conferences, seminars or lecture series, should be directed to this program through the Office of the Bicentennial.

The following list of grants for bicentennial projects indicates the types of projects funded by this division:

Humanities Projects for Adults
Sheilah Mann
American Political Science Association
This Constitution: A Bicentennial
Chronicle
Publication of a magazine that
chronicles the Bicentennial of the
Constitution by providing scholarly
articles, resources, practical
information, and suggestions for
program planners.

Larry P. Arnn
Public Research, Syndicated
The New Federalist Papers
Production of a series of 216 articles
written by constitutional scholars.
Articles will be distributed to college,
weekly, community, and daily papers
across the country.

Timothy G. O'Rourke
University of Virginia, Charlottesville
The Constitution and Commonwealth:
The Virginia Court Days Forums
Twenty "court days" to be held in
Virginia over a three year period, in a

format like that used in the PBS series, "The Constitution: A Delicate Balance." Constitutional themes will be addressed by a panel of scholars who will also exchange ideas with a general audience.

Humanities Projects in Media
Yuri Rasovsky
National Radio Theatre of Chicago
Dateline 1787: The U.S.
Constitutional Convention
Production of thirteen 30-minute
radio programs examining the events,
personalities, and issues that arose at
the U.S. Constitutional Convention.

Jac Venza
Education Broadcasting Corporation
Young James Madison
The scripting of three 30-minute
television programs for younger
viewers on the life of James Madison.

9 7

Office of Challenge Grants

Through its Office of Challenge
Grants, the Endowment supports nonprofit educational and cultural
institutions and organizations in order
to increase financial stability,
encourage long-range planning, and
promote a diverse and continuing
base of support for sustaining or
improving the quality of programs and
activities in the humanities.
Institutions must raise three dollars in
new or increased donations from
nonfederal sources to receive each
federal dollar.

The Office of Challenge Grants welcomes applications from institutions and organizations devoted to the study of the Constitution and its contexts. Applicants must meet the same criteria of eligibility established for all applicants to the Challenge Grants Program. Institutions solely devoted to the study of constitutionalism or of the U.S. Constitution, or institutions with major ongoing programs devoted to such studies, may request a matching ratio of two-to-one if it can be demonstrated that private support on the otherwise requisite three-to-one basis is not available.

In some instances, the Endowment will entertain a single application for concurrent project support and a Challenge Grant. The Endowment is offering the possibility of conjoined funding experimentally through the office of Challenge Grants and the Office of the Bicentennial. A proposal for conjoined project and Challenge funding must represent a coherent and compelling plan that meets the criteria for both the Bicentennial and Challenge Grant programs. An institution wishing to submit a single application for both types of grants should discuss its plans with the Office of the Bicentennial.

Office of Preservation

This office supports projects that address the physical deterioration of humanities resc arces, i.e. books, journals, newsrapers, manuscripts, documents, maps, drawings, plans, photographs, film, and tapes. The program emphasizes cooperative microfilming projects that guarantee national access. Because these materials are essential to all educational and scholarly projects in the humanities, the scope of this program includes Bicentennial interests. Moreover, as only a tiny fraction of what is at risk can be saved, materials relating to the constitution would rank high among selection criteria. The office's overall priority is for U.S. imprints and Americana.

Iames Madison

Division of State Programs

State humanities councils in the fifty states, the District of Columbia, Puerto Rico, and the U.S. Virgin Islands award grants to institutions and organizations within each state according to guidelines and application deadlines determined by each council. Many state councils are interested in funding projects related to the Bicentennial of the U.S. Constitution. Additional information may be obtained directly from the appropriate state council. A list of the names and addresses of all state councils appears on the following pages.

State Humanities Councils

The Committee for the Humanities in Alabama
Box A-40
Birmingham-Southern College
Birmingham, AL 35254
205/324-1314

Alaska Humanities Forum Room 10 943 West Sixth Avenue Anchorage, AK 99501 907/272-5341

Arizona Humanities Council Suite 1290 First Interstate Bank Plaza 100 West Washington Phoenix, AZ 85003 602/257-0335

Arkansas Endowment for the Humanities Suite 102 The Remmel Building 1010 West 3rd Street Little Rock, AR 72201 501/372-2672 California Council for the Humanities Suite 601 312 Suiter Street San Francisco, CA 94108 415/391-1471

Colorado Endowment for the Humanities 1836 Blake Street #100 Denver, CO 82020 303/292-4458

Connecticut Humanities Council 41 Lawn Avenue Wesleyan Station Middletown, CT 06457 203/347-6888

Delaware Humanities Forum 2600 Pennsylvania Avenue Wilmington, DE 19806 302/573-4410

D.C. Community Humanities Council Suite 620 1341 G Street, N.W. Washington, D.C. 20005 202/347-1732

Florida Endowment for the Humanities LET 468 University of South Florida Tampa, FL-33620 813/974-4094

Georgia Endowment for the
Humanities
i589 Clifton Road, N.E.
Emory University
Atlanta, GA 30322
404/727-7500

Hawaii Committee for the Humanities First Hawaiian Bank Building 3599 Waialai Avenue, Room 23 Honolulu, HI 96816 808/732-5402

The Association for the Humanities in Idaho
Room 300

Len B. Jordon Building 650 West State Street Boise, 1D 83720 208/345-5346

Illinois Humanities Council 618 South Michegan Avenue Chicago, 1L 60605 312/939-5212

Indiana Committee for the Humanities 3135 North Meridian Street Indianapolis, IN 46208 317/925-5316

Iowa Humanities Board Oakdale Campus University of Iowa Iowa City, 1A 52242 319/353-6754

Kansas Committee for the Humanities Suite 210 112 West Sixth Street Topeka, KS 66603 913/357-0359

Kentucky Humanities Council, Inc. Ligon House

University of Kentucky Lexington, KY 40508 606/257-5932

Louisiana Endowment for the
Humanities
Suite 4407.
1001 Howard Avenue

New Orieans, LA 70113 504/523-4352

Maine Humanities Council P.O. Box 7202 Portland, ME 04112 207/773-5051

Maryland Humanities Council 516 North Charles Street, #201 Baitimore, MD 21201 301/625-4830

10

Massachusetts Foundation for the Humanities and Public Policy One Woodbridge Street South Hadley, MA 01075 413/536-1385

Michigan Council for the Humanities Suite 30 Nisbet Building 1407 South Harrison Road East Lansing, MI 48824 517/355-0160

Minnesota Humanities Commission 580 Park Square Court Sixth and Sibley Streets St. Paul, MN 55101 612/224-5739

Mississippi Committee for the Humanities Room 111 3825 Ridgewood Road Jackson, MS 39211 601/982-6752

The Missouri Committee for the Humanities, Inc.
Suite 204
Loberg Building
11425 Dorsett Road
Maryland Heights, MO 63043
314/739-7368

Montana Committee for the Humanities P.O. Box 8036 HELLGATE STATION Missoula, MT 59807 406/243-6022

Nebraska Committee for the

Humanities
Suite 422
Lincoln Center Building
215 Centennial Mall South
Lincoln, NE 68508
402/474-2131

Nevada Humanities Committee P.O. Box 8029 Reno, NV 89507 702/784-6587 The New Hampshire Council for the Humanities
112 South State Street
Concord, NH 033011

603/224-4071

201/932-7726

New Jersey Committee for the Humanities 73 Easton Avenue New Brunswick, NJ 08903

New Mexico Humanities Council Room 209 Onate Hall University of New Mexico Albuquerque, NM 87131 505/277-3705

New York Council for the Humanities 33 West 42nd Street New York, NY 10036 212/354-3040

North Carolina Humanities
Committee
112 Foust Building
UNC-Greensboro
Greensboro, NC 27412
919/379-5325

North Dakota Humanities Council Box 2191 Bismarck, ND 58502 701/663-1948

The Ohio Humanities Council 760 Pleasant Ridge Avenue Columbus, OH 43209 614/231-6879

Oklahoma Foundation for the
Humanities
Suite 500
Executive Terrace Building
2809 Northwest Expressway
Oklahoma City, OK 73112
405/840-1721

Oregon Committee for the Humanities Room 419 418 S. W. Washington Portland, OR 97204 503/241-0543

Pennsylvania Humanities Council 401 North Broad Street Philadelphia, PA 19108 215/925-1005

Fundacion Puertoriquena de las Humanidades Box S-4307 Old San Juan, PR 00904 809/721-2087

Rhode Island Committee for the Humanities 463 Broadway Providence, RI 02909 401/273-2250

South Carolina Committee for the Humanities P.O. 6925 Columbia, SC 29260 803/738-1850

South Dakota Committee on the Humanities Box 7050 University Station Brookings, SD 57007 605/688-6113

Tennessee Committee for the Humanities 1001 18th Avenue South Nashville, TN 37212 615/320-7001

Texas Committee for the Humanities 1604 Nueces Austin, TX 78701 512/473-8585

Utah Endowment for the Humanities Suite 900
Broadway Building
Ten West Broadway
Salt Lake City, UT 84101
301/531-7868

13

Vermont Council on the Humanities
and Public Issues
P.O. Box 58
Grant House
Hyde Park, VT 05655
802/888-3183
Vinginia Foundation for the

Virginia Foundation for the Humanities and Public Policy 1939 Ivy Road Charlottesville, VA 22903 804/924-3296

Virgin Islands Humanities Council Market Square — Conrad Building #6 Torvet Straede/Fourth Floor — Suite #6 P.O. Box 1829 St. Thomas, VI 00801 809/774-4044

Washington Commission for the Humanities Olympia, WA 98505 206/866-6510

The Humanities Foundation of West Virginia
Box 204
Institute, WV 25112
304/768-8869

Wisconsin Humanities Committee 716 Langdon Street Madison, WI 53706 608/262-0706

Wyoming Council for the Humanities Box 3972 University Station Laramie WY 82071-3972 307/766-6496

Equal Opportunity The Code of Federal Regulations, Title 45, Part 1110, implements provisions of Title VI of the Civil Rights Act of 1964, and, along with Title IX of the Education Amendments of 1972, Section 504 of the Rehabilitation Act of 1973, and the Age Discrimination Act of 1975, provides that the National Endowment for the Humanities is responsible for ensuring compliance with and enforcement of public laws. prohibiting discrimination because of race, color, national origin, sex, handicap, and age in programs and activities receiving federal assistance from the National Endowment for the Humanities. Any person who believes he or she has been discriminated against in any program, activity, or facility receiving federal assistance from the Endowment should write immediately to the director, Office of Equal Opportunity, National Endowment for the Humanities, 1100 Tennsylvania Avenue, N.W., Washington, D.C. 20506.

Note:

If a proposed project relates to American Indians, Aleuts, Eskimos, or native Hawaiian people and artifacts, an applicant should obtain from the Endowment a copy of its Code of Ethics concerning native Americans. The code establishes certain standards of conduct in research, publication, and public programs involving native American peoples.

B86-1

